wichealth.org: Getting your Agency on Board

Webinar Tips


- •Click on "mic and speakers" in the control panel to connect to audio using your computer.
- •If you do not have speakers on your computer, use the call in number to connect.
- Mute your microphone when not speaking.
- •To ask a question use the chat function or raise hand during question/answer sessions.

What is wichealth.org?

- Online nutrition education for WIC clients
- •23 lessons for pregnant and breastfeeding moms and parents and caregivers of infants and children
- Available for low-risk English and Spanish speaking clients

Growth of the wichealth.org community


How does it work?

WIC Staff
promote
wichealth to
eligible clients

Client creates an account and completes a lesson Client
provides the
certificate of
completion to
the WIC
agency

Upon
verification of
completed
lesson, staff
follow up
with client

Theories Behind wichealth.org

- Stages of Change
- Persuasive Communication
- Behavior Intent

Stages of Change Model (SCM)

Pre-Contemplation (PC)

Not interested in changing; not aware of risks of the behavior

Contemplation (C)

Interested in changing

Preparation (P)

Ready to start taking steps to change the behavior


Action (A)

Has recently changed the behavior

Maintenance (M)

Has engaged in a healthy behavior for more than a few months

Applying stages of change to wichealth.org

Persuasive Communication

Defining persuasive communication

Communication that is two-way and response-drive.

Applying persuasive communication to wichealth.org

Are you physically active every day?

YES

That's really great. Regular physical activity is one of the most important things you can do for your health.

Have you been physically active for more than a few months?

Question

Client Response

Empowering feedback/education


Next question based on client response

Theory of Planned Behavior

Defining behavioral intent

Plan to engage in a behavior

Applying behavioral intent to wichealth.org

Why should your agency offer wichealth?

Stage-based, tailored education

Cutting-edge health technology

- Saves staff time
- •Gives clients another option and flexibility to complete
- Clients loves wichealth.org

It's pretty cool that I
don't have to leave my
home and drive the 20
miles to the WIC office
and I can just do it at
home.
-WIC Client

What CLIENTS like about wichealth

This is a great idea! Especially for us working parents that also have a 9-5 job. It's hard to take a personal or sick day. We like to use those for our sick children, not for appointments.

I would certainly recommend online ed to other WIC participants – in fact I already have!

I liked that I got to choose the topic; I have 5 children and sometimes the WIC education in the office is on something I already know.

I can learn at my own pace, in the comfort of my own home, without distractions.

What STAFF like about wichealth

Online ed is time-saving and gives our participants another option for their nutrition education.

We have only started offering wichealth this month, but we get positive reactions when we offer it as an option.

I was impressed that participants remembered the lesson they did and could state something they learned or how they used the information.

Great for participants with transportation issues, that work long hours, and find it difficult to come to scheduled classes.

Live DEMONSTRATION

Client Comments on Links

This information is so good for me because my children are the most important thing for me and I'm going to take these tips the best I can. Thank you.

I will be using this to get my family back on track on eating healthy and regularly!

This had some great tips! My child hit a lunch rut. I have saved this article so that I can go back and refresh whenever I feel like lunch has become more of a chore than an adventure.

I got some really good ideas from these videos. This will make eating healthy more fun.

Educate

- Introduce wichealth.org to all clinic staff
- Train staff
- Provide staff with additional educational materials and resources
- Encourage all staff to try wichealth.org

Staff Access

Contact help@wichealth.org for a staff account

- Access to wichealth.org
- Access to wichealthsupport.org

State client demo account

Username: [state] Password: wichealth

- Access to wichealth.org
- Same as staff account except for profile

Client Promotion

- Market wichealth.org in your clinic
 - Bulletin boards, buttons, posters, etc.
- Inform each eligible client
- Talk about wichealth.org in your classes
- Provide each client with the appropriate materials
- Suggest places to access Internet

Build and Maintain Success

- Educate new employees about wichealth.org
- Keep up with changes and updates
- Communicate with staff
- Make wichealth.org more accessible

What should clients do if they need assistance?

If staff are unable to assist clients with a wichealth related question, direct them to email us at:

help@wichealth.org

*All emails answered within 24 hours

Questions?

Contact Stephanie at stephanie.pichan@wmich.edu